STEREO and the Virtual Heliospheric Observatory Tom Narock^{1,2} Adam Szabo¹ Jan Merka² (1) NASA/Goddard Space Flight Center (2) L3 Communications, GSI http://vho.nasa.gov STEREO/Solar B Workshop - November, 2005 # Scientific Quest is Changing Past – In-depth single spacecraft studies Future – Study multi-spacecraft / multiinstrument local and remote sensing measurements #### STEREO - Multi spacecraft platform with remote and in-situ instruments - Addresses large-scale heliospheric structures so it would uniquely benefit from other platforms ### Battle of WITS - W: Where to find data? - I: Integration of data from various sources is often difficult. - T: Tools are needed to work with the data. - S: Scientific perspective introduces additional questions: - Integration of distant heliospheric observations - Time-space propagation (what is a match?) - Integration of remote and in-situ measurements # Why Virtual Observatories? - Many datasetswith large volumes - Data sites distributed worldwide - Stored in a variety of formats - Accessible through a wide variety of interfaces # What is the goal of the VHO? Science based discovery of heliospheric data Unified, yet simple, environment to access all heliospheric data sets and tools Provide rapid community access to the highest quality processed data # VHO Design - Existing data providers plus new Metadata descriptions of data and data products - SPASE dictionary - Data Synchronization # VHO Design # VHO Design # Initial VHO Data Participants 8 Spacecraft - 13 Data Sets #### **ACE** - Magnetometer - SWEPAM #### IMP 8 - Magnetometer #### Genesis - Mag. Field Proxy - 3D Moments #### SOHO - Celias instrument #### **WIND** - MFI - SWE - ELPD - PLSP #### Helios 1 and 2 - Magnetometer - Plasma instrument #### **Mars Global Surveyor** -Solar Wind Pressure Proxy # Addition of Instruments and Spacecraft Total: 12 Spacecraft - 30 Data Sets - IMPACT - PLASTIC #### Messenger - MAG - EPPS #### Ulyssses - VHM (mag field) - BAI (ions) - BAE (electrons) #### Voyager - MAG # Data Synchronization - WIND 3DP processing requires most recent and highest quality MFI data - Automated synchronization makes archiving requirements easier # Current Types of VHO searches Science driven data searches: | <u>Time</u> | <u>Space</u> | <u>Measurement</u> | |--------------------|-------------------|----------------------| | 1. Date/Time | 1. GSE | 1. Magnetometers | | 2. Bartel Rotation | 2. GSM | 2. SW Plasma | | | 3. HGI | 3. Particles/Moments | | | 4. Spatial Region | | Other: 1. Event Lists Spatial Region search allows for keyword search examples : ``` Bow Shock to ~60 Re, L1, Inner Heliosphere (< 0.8 AU) Mid Heliosphere (0.8 AU to 5 AU), Outer Heliosphere (> 5 AU) ``` Note: solar wind data only, magnetospheric data removed # **VHO Searches** Complex Queries: find data when multiple conditions are true Find other heliospheric data sets to use along with STEREO Simplicity Complexity ### Spectrum of Users Web Based Interface **Public Tools** CoSEC, ACE Science Center **Application Programming Interface (API)** - Access all types of searches and services from VHO web page - CoSEC Client software being written to access VHO - Access VHO from your own software - Easy access - Fixed Interface - More advanced and community provided - Dependant on tool providers - Complete flexibility - Steep learning curve ### Services and Tools - Services offer automated data processing: - Coordinate Transformations 12 coordinate systems - 2. Ascii Subsetting subset a few hours from file - CoSEC interface offers ability to use services outside of VHO - Examples of how to use through API/CoSEC - Example of how to interface with SSCWeb - Metadata standardization for services # STEREO Related Functionality - Collaborating with VSO team to set up cross VO queries - STEREO data users will not have to go to both VSO and VHO to get STEREO data - Future Services - Merging multi-spacecraft time series data and solar images into one file - Backtracing to get solar images ### Summary - Prototype available at http://vho.nasa.gov - Encourage community input on services and methods used in services - SW propagation methods - Means of combining in-situ and remote data - Encourage input regarding models and their integration into virtual observatories